Identifying Brain-based Biomarkers of Youth Concussion

Stacy Suskauer, M.D.
Pediatric Rehabilitation Medicine
Director, Brain Injury Rehabilitation Programs
Director, Brain Injury Clinical Research Center

Concussion = mild Traumatic Brain Injury

Concussion

- is a brain injury
- results in a graded set of clinical symptoms
- symptoms reflect physiological (not structural) changes in the brain

A public health problem for children

- Millions of concussions are estimated to occur in the U.S. annually.
- For every 1 concussion in the NFL, it is estimated that there are 50,000 concussions in studentathletes. (Gerry Gioia)
- The number of children receiving care for concussion is increasing. (Bakhos et al., Pediatrics, 2010)

Common symptoms of concussion

Physical Symptoms
Headaches
Nausea
Fatigue
Visual problems
Balance problems
Sensitivity to light
Sensitivity to noise
Numbness/tingling
Vomiting
Dizziness

Thinking Symptoms
Feeling mentally foggy
Problems concentrating
Problems remembering
Feeling more slowed down

*Pre-school aged children *
Regression in potty training
Behavioral changes
Nightmares
Stomachaches

Emotional Symptoms Irritability

Sadness

Feeling more emotional Nervousness

Sleep Symptoms
Drowsiness
Sleeping more than usual
Sleeping less than usual

Trouble falling asleep

Days from injury to discharge from Neurorehabilitation Concussion Clinic

Evaluating Concussion and Recovery from Concussion

- The gold standard for evaluating recovery from concussion:
 - Presence of symptoms
 - Neurological examination, including balance
 - Cognitive testing, compared to baseline, when available
- There is currently no objective measure of brain physiology in clinical use for evaluating presence of and recovery from concussion.

Behavior isn't sufficient for assessing recovery

Resting state functional MRI

- Dorsal Attention Network
 (DAN) supports voluntary attentional control
- Default Mode Network
 (DMN) supports integration
 of cognitive and emotional
 processing, monitoring the
 world around us
- Within-network changes reported in concussion

Recovery or Compensation?

14 adolescents ~2 months after injury

Many were clinically recovered and back to play at the time of research

participation

Recently injured children show more connectivity between the brain's attention and motor networks

Functional brain changes after concussion

Do these eventually resolve over time?

- If so, should return to high-risk activities be based on resolution of brain findings?
- If not, is this a risk factor for
 - repeat injury
 - prolonged symptoms after next injury
 - problems later in life

A need

- Assessment tool which is:
 - Anchored to brain physiology
 - Sensitive to injury and recovery
 - Practical
 - Portable

A portable means of evaluating functional connectivity?

Sensory protocols:

- based on perception of vibrations applied to finger tips
- designed to evaluate interactions between neighboring brain regions

Understanding the brain basis of sensory findings

Recruiting for Research:

- Right-handed teenaged athletes
 - With no history of concussion
 - Within 1 week of sports-related concussion
 - **443-923-7987**

Neurorehabilitation Concussion Clinic at Kennedy Krieger Institute

- Interdisciplinary Care
 - Every child sees a brain injury physician and a neuropsychologist at every visit
 - Support as needed from Kennedy Krieger Institute's other brain injury programs (>30+ years experience)
- Commitment to access within 1-2 weeks from parent call
 - Adding more availability as needed over time
 - East Baltimore and Columbia sites

Acknowledgements

Research team

- Anita Barber, Ph.D.
- Stewart Mostofsky, M.D.
- Rachel Nicholson, M.S.
- Shruti Rane, Ph.D.
- Jennifer Reesman, Ph.D.
- Sarah Risen, M.D.
- Beth Slomine, Ph.D.
- Gayane Yenokyan, M.D., Ph.D.

Neurorehabilitation Concussion Clinic providers

- Ana Arenivas, Ph.D.
- Sherri Clark, R.N.
- Megan Kramer, Ph.D.
- Janet Lam, M.D.
- Gianna Locascio, Ph.D.
- Danielle Ploetz, Ph.D.
- Jennifer Reesman, Ph.D.
- Sarah Risen, M.D.
- Vanessa Scarborough, Ph.D.

Funding sources

NICHD awards K23HD061611, T32HD007414, R21HD080378 NIH/National Center for Research Resources UL1TR001079 (Clinical and Translational Science Award) Kennedy Krieger Institute Brain Injury Clinical Research Center

